## 20 Years of Pulsar Observations with XMM-Newton Eric Gotthelf (Columbia University) - The X-ray Pulsar Population, - The XMM-Newton EPIC Instruments For Pulsar Measurements, - Compilation of XMM-Newton Pulsar Observations, - A Few of Many, Many Examples of XMM Pulsar Discoveries. ### XMM Timeline and Pulsar Science ASCA was the first broad-band (0.2-12 keV) spectro-imaging mission XMM fills a critical gap in time for broad-band pulsar studied Takes the torch from ASCA tempo-imaging... Pulsar timing torch is now passed to NuStar and NICER, But joint XMM and Chandra obs. provides a powerful new spectroscopic tool ### XMM Observations of Pulsars XMM-Newton's timing and phase-resolved spectroscopy capabilities is well match for studying the characteristics of pulsars... The EPIC is the prime instrument for observing pulsars EPIC pn SmallWindow 5.7 ms resolution (4.3'x4.3' FoV; 71% LiveTime) EPIC pn Timing 0.03 ms & MOS 1.5 ms (~1D Image; ~100% LiveTime) XMM EPIC Pulsar timing advantages Long, uninterrupted observations, large collection area Sub arcmin PSF, low energy response to 0.2-12 keV Minimum detectable pulsed fraction $\sim f_p(min) \sim sqr(2S/N)$ , N= total counts, S=signal power (FFT, Z^2\_n) f\_p(min) is increased by background counts N\_b, as (1+N\_b/N\_s) Background included all unpulsed detected counts ## The X-ray Pulsar Population RPPs: Rotation-Powered Pulsars (young/high Edot, Crab/Vela) XINSs: X-ray Isolated Neutron Stars (Magnificent Seven) CCOs: Central Compact Object in SNR (3 Anti-magnetars) Magnetars: Soft Gamma-ray Repeaters (SGRs), Anomalous X-ray Pulsars (AXPs), • Transient AXPs (TAXPs) Binaries: Older pulsars in non-accreting binaries systems, MSPs: Millisecond Pulsars (~<5ms; old, recycled pulsars)</li> X-ray pulsars represent the population of young NSs, powered by: Hot, residual thermal X-rays, kT ~ 0.5 keV (localized hot spots) Non-thermal photospheric, Lx ~ Edot^a (generating a PWN) Magnetic field decay (Ohmic losses) In terms of birth rate, these classes of NSs have similar numbers XMM-Newton's leaves a rich legacy of pulsar science, ongoing... ## Pulsars on the P-Pdot diagram ## XMM Exposure Time for Pulsars XINSs, CCOs, Magnetars, RPPs, Binaries, MSPs Total of ~39 Ms (>3 yrs of XMM obs.) | XINS | | XMM (ks) | |-----------------|----------|----------| | RX J0420.0-5022 | | 254 | | RX J0720.4-3125 | | 787 | | RX J0806.4-4123 | | 237 | | RX J1308.6+2127 | | 204 | | RX J1605.3+3249 | | 662 | | RX J1856.6-3754 | | 2,624 | | RX J2143.0+0654 | | 171 | | | 7 Total: | 4,937 | | CCO Pulsar | SNR | XMM (ks) | |----------------|----------------|----------| | 1E 1207.4-5209 | PKS 1209-51/52 | 974 | | PSR J0821-4300 | Puppis A | 806 | | PSR J1852+0040 | Kes 79 | 525 | | | 3 Total: | 2,305 | Method: Corr. ATNF pulsars with XMM Obs. Exclude serendipitous match > 5' | Magnetar | SNR | XMM (ks) | |-----------------------|-------------------|----------| | CXOU J010043.1-721134 | | 347 | | 4U 0142+61 | | 150 | | SGR 0418+5729 | | 540 | | SGR 0501+4516 | SNR G160.9+2.6 | 215 | | SGR 0526-66 | SNR N49 | 117 | | 1E 1048.1-5937 | GSH 288.3-0.5-28? | 394 | | 1E 1547.0-5408 | SNR G327.24-0.13 | 185 | | CXOU J162244.8-495054 | SNR G333.9+0.0 | 210 | | SGR 1627-41 | CTB 33 | 395 | | CXO J164710.2-455216 | Westerlund 1 | 279 | | RXS J170849.0-400910 | | 100 | | CXOU J171405.7-381031 | CTB 37B | 192 | | SGR J1745-29 | Galactic Center | 3,232 | | SGR 1806-20 | W31 | 496 | | XTE J1810-197 | | 871 | | SGR J1822-1606 | M17 | 139 | | SGR 1833-0832 | | 77 | | CXOU J183452.1-084556 | W41 | 229 | | 1E 1841-045 | Kes 73 | 97 | | AX J1845-0258 | | 170 | | 3XMM J185246.6+003317 | | 525 | | SGR 1900+14 | SNR G42.8+0.6 | 158 | | SGR 1935+2154 | SNR G57.2+0.8 | 253 | | 1E 2259+586 | CTB 109 | 306 | | | 24 Total: | 9,698 | | Pulsar | Assoc. | XMM (ks) | |-------------|-------------------------------|----------| | J0034-0534 | 2FGL_J0034.4-0534 | 38 | | J0218+4232 | 2FGL_J0218.1+4233 | 41 | | J0337+1715 | * | 19 | | J0437-4715 | Bright MSP (XMM Pulsar) | 198 | | J0514-4002A | NGC 1851 | 23 | | J0613-0200 | 2FGL_J0613.8-0200 | 73 | | J0614-3329 | 2FGL_J0614.1-3329 | 14 | | J0636+5129 | * | 18 | | J0737-3039A | Double NS binary (XMM Pulsar) | 661 | | J0751+1807 | 2FGL_J0751.1+1809 | 38 | | J0952-0607 | * | 71 | | J1012+5307 | * | 38 | | J1017-7156 | * | 13 | | J1023+0038 | AY_Sex (TMSP) | 903 | | J1125-5825 | 2FGL_J1125.0-5821 | 22 | | J1227-4853 | XSS J12270-4859 (TMSP) | 152 | | B1259-63 | * | 275 | | J1311-3430 | 2FGL_J1311.7-3429 | 208 | | J1400-1431 | 3FGL_J1400 | 40 | | J1446-4701 | 2FGL_J1446.8-4701 | 62 | | J1513-2550 | 3FGL_J1513.4-2549 | 25 | | B1534+12 | Double NS binary | 130 | | J1543-5149 | * | 9 | | J1600-3053 | 2FGL_J1600.7-3053 | 31 | | J1614-2230 | 2FGL_J1614.5-2230 | 90 | | J1622-0315 | 3FGL_J1622.9-0312 | 22 | | J1638-4725 | * | 99 | | B1639+36B | M13 | 139 | | J1643-1224 | * | 24 | | J1719-1438 | * | 15 | | J1723-2837 | 2MASS_J17232318-2837571 | 62 | | Pulsar | Assoc. | XMM (ks) | |-------------|---------------------|----------| | J1731-1847 | | 39 | | J1737-0811 | * | 16 | | J1744-3922 | * | 6 | | J1748-2021B | NGC6440 | 194 | | B1744-24A | Ter5 | 80 | | J1750-3703A | NGC6441 | 195 | | J1750-3703B | NGC6441 | 195 | | J1810+1744 | 3FGL_J1810.5+1743 | 82 | | J1824-2452C | M 28 | 98 | | J1836-2354A | M 22 | 41 | | J1853+1303 | * | 31 | | B1855+09 | * | 13 | | J1909-3744 | * | 51 | | J1911-1114 | * | 68 | | J1946+2052 | * | 22 | | J1946-5403 | 3FGL_J1946.4-5403 | 20 | | B1957+20 | 2FGL_J1959.5+2047 | 31 | | J2017-1614 | 3FGL_J2017.6-1616 | 25 | | J2032+4127 | MT91_213,Cygnus_OB2 | 175 | | J2051-0827 | * | 48 | | J2052+1218 | 3FGL_J2052.7+1217 | 24 | | J2115+5448 | 3FGL_J2114.9+5448 | 21 | | J2129-0429 | 2FGL_J2129.8-0428 | 80 | | B2127+11C | M 15 | 97 | | J2129-5721 | * | 59 | | J2214+3000 | 2FGL_J2214.7+3000 | 86 | | J2215+5135 | 3FGL_J2215.6+5134 | 54 | | J2241-5236 | 2FGL_J2241.7-5236 | 51 | | J2302+4442 | 2FGL_J2302.7+4443 | 25 | | J2339-0533 | 0FGL_J2339.8-0530 | 181 | | | 61 Total: | 5,600 | ## Pulsars in Non-accreting Binary Systems Nearly all are MSPs. Nearly all radio and/or Gamma-ray pulsars Few detected as X-ray pulsars ## MSPs with X-ray Detected Pulsations | MSP | Assoc. | XMM (ks) | |------------|----------|----------| | J0030+0451 | | 162 | | J0218+4232 | | 42 | | J0437-4715 | | 199 | | J1024-0719 | | 71 | | B1821-24A | M 28 GC | 99 | | B1937+21 | | 67 | | B1957+20 | | 32 | | J2124-3358 | | 137 | | | 8 Total: | 809 | ## Rotation Powered Pulsars (not in globular clusters) | Pulsar | Association | XMM (ks) | |------------|-----------------------|----------| | J0007+7303 | CTA1 | 169 | | J0030+0451 | 2FGL_J0030.4+0450 | 162 | | J0108-1431 | * | 135 | | B0114+58 | * | 10 | | B0136+57 | * | 9 | | B0154+61 | * | 33 | | J0205+6449 | 3C58 | 264 | | J0250+5854 | * | 133 | | J0357+3205 | 2FGL_J0357.8+3205 | 121 | | B0355+54 | PWN | 30 | | B0450-18 | * | 38 | | J0519-6932 | RX_J0520.5-6932 | 50 | | B0531+21 | Crab Nebula | 1460 | | J0537-6910 | N157B | 48 | | J0538+2817 | S147 | 18 | | B0540-69 | SNR 0540-693 | 460 | | B0540+23 | * | 26 | | B0611+22 | * | 44 | | B0628-28 | RX_J0630.8-2834 | 49 | | J0631+0646 | 3FGL_J0631.6+0644 | 22 | | J0631+1036 | 2FGL_J0631.5+1035 | 25 | | J0633+0632 | 2FGL_J0633.7+0633 | 94 | | J0633+1746 | Geminga | 328 | | J0635+0533 | SAX | 88 | | J0645+5158 | * | 37 | | B0656+14 | Monogram Ring | 171 | | J0711-6830 | * | 16 | | J0726-2612 | 1RXS_J072559.8-261229 | 109 | | B0740-28 | 2FGL_J0742.4-2821 | 22 | | Pulsar | Association | XMM<br>(ks) | |------------|----------------------|-------------| | B0743-53 | * | 23 | | B0823+26 | * | 239 | | B0826-34 | * | 56 | | B0833-45 | Vela Nebula | 1639 | | B0834+06 | * | 72 | | J0855-4644 | RX_J0852.0-4622(?) | 56 | | B0906-49 | * | 10 | | B0919+06 | *] | 42 | | B0940-55 | * | 23 | | J0945-4833 | * | 22 | | B0943+10 | * | 650 | | B0950+08 | * | 95 | | J0954-5430 | * | 19 | | J0957-5432 | * | 20 | | J1000-5149 | * | 11 | | B1001-47 | * | 19 | | J1024-0719 | 2MASS_10243869-07191 | 71 | | B1046-58 | 2FGL_J1048.2-5831 | 32 | | B1055-52 | 2FGL_J1057.9-5226 | 261 | | J1101-6101 | MSH 11-61A | 86 | | J1119-6127 | SNR G292.2-0.5 | 297 | | J1124-5916 | SNR G292.0+1.8 | 118 | | B1133+16 | * | 147 | | J1154-6250 | * | 62 | | B1221-63 | * | 7 | | B1338-62 | SNR G308.8-0.1 | 70 | | J1357-6429 | PWN | 100 | | J1412+7922 | Calvera | 59 | | J1418-6058 | HESS_ | 161 | | Pulsar | Association | XMM | |------------|----------------------|-----| | J1420-6048 | HESS_J | 166 | | J1437-5959 | SNR G315.9-0.0 | 135 | | B1449-64 | * | 7 | | J1455-59 | * | 7 | | J1459-6053 | 2FGL_J1459.4-6054 | 106 | | J1509-5850 | 2FGL_J1509.6-5850 | 131 | | B1509-58 | Cir SNR G320.4-1.2 | 82 | | B0833-45 | | | | J1549-4848 | * | 96 | | J1613-5211 | * | 52 | | J1614-5144 | * | 74 | | J1617-5055 | * | 282 | | J1624-4041 | 3FGL_J1624.2-4041 | 32 | | B1634-45 | * | 12 | | J1640-4631 | SNR G338.3-0.0 | 24 | | B1643-43 | SNR G341.2+0.9(?) | 28 | | J1651-4519 | * | 43 | | J1705-1903 | * | 8 | | B1702-19 | * | 8 | | J1705-4108 | * | 8 | | B1703-40 | * | 18 | | B1706-44 | SNR G343.1-2.3(?) | 87 | | J1713-3949 | * | 329 | | J1718-3825 | 2FGL_J1718.3-3827_HE | 25 | | B1719-37 | * | 8 | | J1725-0732 | * | 19 | | J1730-2304 | * | 32 | | B1727-33 | * | 15 | | B1727-47 | RCW_114 | 38 | | Pulsar | Association | XMM (ks) | |------------|-------------------|----------| | J1734-3333 | * | 205 | | J1740+1000 | * | 731 | | B1737-30 | * | 9 | | J1741-2054 | 2FGL_J1741.9-2054 | 71 | | J1744-7619 | 3FGL_J1744.1-7619 | 26 | | B1742-30 | * | 9 | | J1747-2809 | SNR G0.9+0.1 | 53 | | J1747-2958 | PWN G359.23-0.82 | 43 | | J1755-0903 | * | 9 | | B1754-24 | * | 16 | | B1757-24 | SNR G5.4-1.2 | 9 | | J1808-2701 | * | 22 | | J1809-2332 | 2FGL_J1809.8-2332 | 217 | | J1811-1925 | SNR G11.2-0.3 | 29 | | J1813-1246 | 2FGL_J1813.4-1246 | 109 | | J1813-1749 | SNR 12.8-0.0 | 158 | | J1814-1744 | * | 7 | | B1818-04 | * | 34 | | B1822-09 | * | 228 | | J1826-1256 | 2FGL_J1826.1-1256 | 141 | | B1823-13 | PWN G18.0-0.7 | 58 | | J1833-1034 | SNR G21.5-0.9 | 78 | | J1838-0537 | 3FGL_J1838.9-0537 | 45 | | J1838-0655 | HESS J1837-069 | 63 | | J1844-0256 | * | 171 | | J1846-0258 | Kes 75 SNR | 54 | | J1847-0130 | * | 19 | | B1845-19 | * | 66 | | J1849-0001 | IGR_18490- | 66 | | Pulsar | Association | XMM (ks) | |------------|-------------------|----------| | B1853+01 | W44 SNR | 461 | | J1856+0245 | HESS J1857+026 | 56 | | J1901+0254 | * | 17 | | B1916+14 | * | 33 | | B1919+21 | * | 20 | | J1926-1314 | * | 79 | | J1930+1852 | SNR G54.1+0.3 | 164 | | B1929+10 | * | 258 | | B1937+21 | * | 67 | | B1944+17 | * | 27 | | B1951+32 | CTB 80 SNR | 55 | | J1957+5033 | 2FGL_J1957.9+5033 | 1 | | J2021+3651 | AGL_J2020.5+3653 | 206 | | J2021+4026 | SNR G78.2+ | 277 | | J2022+3842 | SNR G76.9+1 | 119 | | J2043+2740 | 2FGL_J2043.7+2743 | 17 | | J2055+2539 | 2FGL_J2055.8+2539 | 179 | | J2124-3358 | 2FGL_J2124.6-3357 | 137 | | J2144-3933 | * | 42 | | B2224+65 | Guitar Nebula | 76 | | J2229+6114 | SNR G106.6+2.9 | 37 | | B2334+61 | SNR G114.3+0.3 | 48 | | | 139 Total: | 15,632 | # XMM Observations of Isolated Neutron Stars ## X-ray Isolated Neutron Stars (The Magnificent Seven) XINSs (XDINSs) are nearby isolated, cooling NS ( $kT \sim 40 - 110 \text{ eV}$ ; $F_x/F_{optical} > 10^4$ ) - All 7 ROSAT XINSs well-observed by XMM (5 Ms), - XMM discovered 5 as pulsars, $P\sim3$ -17 s, $f_p\sim4$ -18%, - Spin-down $\tau \sim 1-2$ Myr, $B \sim 10^{13}$ G, $\dot{E} \sim 5 \times 10^{30}$ erg/s. - Spectral absorption features (~0.2-0.8 keV) for 6 XINSs, - Pulse phase dependence of these features (e.g., Haberl et al. 2003), - They can vary over long-term (e.g., van Kerwijk et al. 2004) - Interpreted as cyclotron lines implies high magnetic fields (*B*~10<sup>13</sup> G), - This field strength is consistent with those inferred from spin-down down. ## Big Picture Could XDINSs be evolved magnetars, born from similar populations of massive stars? | XINS | XMM (ks) | |--------------------------|----------| | RX J0420.0-5022 | 254 | | RX J0720.4-3125 | 787 | | RX J0806.4-4123 | 237 | | RX J1308.6+2127 | 204 | | RX J1605.3+3249 (no PSR) | 662 | | RX J1856.6-3754 | 2,624 | | RX J2143.0+0654 | 171 | | 7 Total: | 4,937 | ## XMM-Newton Discovery of 7s Pulsations in the Isolated Neutron Star RX J1856.5-3754 (Tiengo & Mereghetti 2007) RX J1856.5–3754 brightest XINSs, d=117 pc, but the weakest signal (~ 1.2%), Monitored extensively with XMM, almost twice a year from 2002, totaling 2.6 Ms. Purely thermal spectrum with $kT^{\infty} = 38.9$ eV and $kT^{\infty} = 62.4$ eV, Inferred timing properties, $\tau = 3.7$ Myr, $\mathbf{B} = 1.5 \times 10^{13}$ G, $\dot{\mathbf{E}} = 3.3 \times 10^{30}$ erg/s, Search for variations of its spectral parameters, none found. #### Ongoing XMM and Optical Studies Apply NS atmosphere models for the surface emission to constrain EoS (M-R rel.), Suggests close alignment b/w the observational geometry and magnetic axis, Considering evidence for vacuum birefringence, Stellar origin, evidence for Upper Scorpius OB association as parental stellar cluster. ### XMM 20th Highlights: The XINSs # XMM Observations of Rotation-powered Pulsars ## $L(2-10 \text{ keV}) \text{ vs. } \dot{E}_{PSR} \text{ from Possenti et al. } 2002$ XMM 20th Highlights: The "Classic" Pulsars # Discovery of a Highly Energetic X-ray Pulsar Powering HESS J1813–178 in the Young SNR G12.82–0.02 (Gotthelf & Halpern 2009) PSR J1813-1749 (P = 44 ms) is the 2<sup>nd</sup> most energetic pulsar in the Galaxy, Spin-down luminosity $\dot{E} = 5.6 \times 10^{37}$ erg/s, age $\tau = 5.6$ kyr, $B = 2.4 \times 10^{12}$ G, Nearby young stellar cluster (YSC) is possible the birthplace of the pulsar progenitor, Provides a reservoir of seed photons for inverse Compton scattering to TeV energies. If associated with the YSC young stellar cluster (d=4.7 kpc), the spin-down conversion eff. Lx/Edot= ≈0.07% for the >200 GeV, enough to power HESS J1813–178 XMM 20th Highlights: The "Classic" Pulsars # Discovery of 59 ms Pulsations from 1RXS J141256.0+792204 (Calvera) (Zane et al. 2011) A mysterious ROSAT object (Rutlege et al. 2007) - High B-field INS whose properties does not allow easy classification, - Soft thermal spectrum (kT = 0.2 keV) similar to MSPs & INSs, - Inferred distance above the Galactic plane implied extreme velocity - Evidence was found for an absorption feature at 0.65 keV - PSR J1412+7922 is a XMM discovered 59.2 ms radio-quiet gamma-ray pulsar - Spin-down luminosity $\dot{E} = 6.3 \times 10^{35} \text{ erg/s}$ , age $\tau = 285 \text{ kyr}$ , $B = 4.5 \times 10^{11} \text{ G}$ , - Strongly energy-dependent pulse fraction - Rotation-powered? Orphaned CCO? Mildly Recycled Pulsar? XMM 20th Highlights: The "Classic" Pulsars ## Discovery of X-ray Pulsations from the *INTEGRAL* source *IGR* J11014-6103 (Halpern et al. 2014) - PSR J1101-6101 is young, radio-quiet P = 62.8 ms X-ray pulsar - Spin-down luminosity $\dot{E} = 1.4 \times 10^{36} \text{ erg/s}$ , age $\tau = 116 \text{ kyr}$ , $B = 7.4 \times 10^{11} \text{ G}$ , - Least energetic of the 15 RPP INTEGRAL pulsars - At 12' from young SNR MSH 11-61A, associated? - If so, highest velocity pulsar known ~1000 km/s - Similar to the Guitar Nebula + PSR J224+64 XMM 20th Highlights: The "Classic" Pulsars ## A Shell of Thermal X-ray Emission Surrounding the Young Crab-like Remnant 3C 58 (Gotthelf, Helfand & Newburgh 2007) 3C 58 is the bright pulsar wind nebula surrounding PSR J0205+6449, Known as a twin of the Crab Nebula, 3C 58 also seemed to lack a thermal SNR, Using deep XMM imaging-spectroscopy the thermal shell is finally revealed, Strong emission lines of Ne ix He-like transition are detected, These require an overabundance of 3 x (Ne/Ne $_{\odot}$ ) in the Raymond-Smith plasma model, The best-fit temperature $\it kT$ = 0.23 keV is found to be essentially independent of radius, The Lx for the 3C 58 shell is >10x the upper limit on a similar Crab Nebula shell, We predict t<sub>SN</sub>=3700 yr based on the shell offset from the pulsar location (Crab vel.). # XMM Observations of Magnetars | Magnetar | SNR | XMM (ks) | |-----------------------|-------------------|----------| | CXOU J010043.1-721134 | | 347 | | 4U 0142+61 | | 150 | | SGR 0418+5729 | | 540 | | SGR 0501+4516 | SNR G160.9+2.6 | 215 | | SGR 0526-66 | SNR N49 | 117 | | 1E 1048.1-5937 | GSH 288.3-0.5-28? | 394 | | 1E 1547.0-5408 | SNR G327.24-0.13 | 185 | | CXOU J162244.8-495054 | SNR G333.9+0.0 | 210 | | SGR 1627-41 | CTB 33 | 395 | | CXO J164710.2-455216 | Westerlund 1 | 279 | | RXS J170849.0-400910 | | 100 | | CXOU J171405.7-381031 | CTB 37B | 192 | | SGR J1745-29 | Galactic Center | 3,232 | | SGR 1806-20 | W31 | 496 | | XTE J1810-197 | | 871 | | SGR J1822-1606 | M17 | 139 | | SGR 1833-0832 | | 77 | | CXOU J183452.1-084556 | W41 | 229 | | 1E 1841-045 | Kes 73 | 97 | | AX J1845-0258 | | 170 | | 3XMM J185246.6+003317 | | 525 | | SGR 1900+14 | SNR G42.8+0.6 | 158 | | SGR 1935+2154 | SNR G57.2+0.8 | 253 | | 1E 2259+586 | CTB 109 | 306 | | | 24 Total: | 9,698 | ## The Magnetars XMM has observed all magnetars, many contributing to their spectral and timing studies, Especially for the new, outbursting magnetars, and ones that are faint in quiescence. XMM + NuSTAR allows detailed studies of the broad-band, phase-resolved spectrum The last 2 decades has seen the synthesis of the SGRs, AXPs,TAXPs, as magnetars, Discovery of a few lower field pulsar with magnetar-like behavior (~10<sup>13</sup> G), Even an RPP has exhibited magnetar burst and flares (PSR J1846-0258 in SNR Kes 75) XMM phase resolved spectroscopy of SGR 0418+5729 reveals shifting absorption line. Highly variable spin-down (2x), erratic flux, complex energy-dependent pulse profiles, Reoccurring short soft gamma-ray bursts ("Soft Gamma-ray Repeaters"), Persistent X-rays, ms bursts, short flares, and outbursts lasting years, Radio emission from magnetars, sporadic, associated with X-ray outbursts, X-ray spectra modeled by a 2T BB model (kT $\sim$ 0.3, 0.6 keV) or a BB+PL (kT $\sim$ 0.3, $\Gamma$ $\sim$ 4), X-ray spectrum above 10 keV has an additional, flatter power-law ( $\Gamma$ $\sim$ 1) ## XMM 20th Highlights: The Magnetars ## A magnetar in SNR CTB 37B coincident with HESS J1713-381 (Halpern & Gotthelf 2010, 2011; Gotthelf et al. 2019) Youngest (τ=1 kyr), most energetic (4.2x10<sup>34</sup> erg s<sup>-1</sup>) magnetar (5x10<sup>14</sup> G) - Central 3.82 s magnetar, - 2nd assoc. with a PWN, - Variable spin-down (2x), - Unlike SGRs, no bursts, yet. - CBB + PL, antipodal - Evidence for an X-ray PWN, - (Similar to Swift J1834.9–0846 / SNR (W41) / HESS J1834–097), - TeV from relic electrons from a dissipated PWN? XMM 20th Highlights: The Magnetars ## The Anatomy of a Magnetar: XMM Monitoring of the Transient Anomalous X-ray Pulsar XTE J1810 197 (Gotthelf & Halpern 2007) First transient magnetar discovered (Ibrahim et al. 2004); First radio magnetar discovered (Halpern et al. 2005), Inspired Beloborodov (2009) theory of untwisting magnetospheres of NSs. XMM 20th Highlights: The Magnetars # The 2018 X-Ray and Radio Outburst of Magnetar XTE J1810-197 (Gotthelf et al. 2019) Reawakening: The Dec 2018 radio (Lyne 2018)) / X-ray outburst of XTE J1810-197, The magnetar underwent a new X-ray outburst, more energetic, caught much earlier, Following temporal evolution to test untwisting B-field bundle theory, Campaign using XMM / NuSTAR / NICER underway. Hard X-ray non-thermal component Energy dependent pulse phase offset XMM 20th Highlights: The Magnetars # XMM Observations of Millisecond Pulsars ### XMM 20th Highlights: The MSP #### **Millisecond Pulsars (MSPs):** These rapidly spinning NSs are theorized to originate in LMXB, where they are spun up (recycled) to millisecond periods by accretion, and emerge as rotation-powered, radio MSPs when the accretion stops. For the rst time, switching between rotation-powered and accretion-powered states has been observed in a pulsar system, supplying the missing link between the rac MSPs and their LMXB progenitors, and providing strong support for the recycling theory. I n March 2013, the INTEGRAL satellite detected a bright transient source IGR J18245-2452 in the globular cluster M28. Follow-up observations with XMM (Papitto al. 2013) using the EPIC pn CCD in timing mode discovered X-ray pulsations with a period of 3.93 ms and an orbit of 11 hr (Fig. 13), exactly matching the timing parameters of PSR J1824-2452I, a previously known radio pulsar in the cluster, and proving that the transient LXMB and the radio MSP were the same object. When accreting material penetrates within the light cylinder of the radio pulsar and falls onto the polar caps, it quenches the radio pulsation mechanism and replaces it with ray pulsations. radio pulsations from another binary MSP, the 1.69 ms PSR J1023+0038, were observed to turn off for the first time since their detection in 2007, indicating that it h probably start- ed accreting. There had been evidence that this 4.8 hr binary was accreting in 2000-2001, when optical emission lines and the blue continuum characteristic of an accretion disk were seen. Now accretion has resumed, as evidenced by enhanced optical and X-ray emission observed after the radio pulsations turned off. With a ux of 1 x 10<sup>-11</sup> erg cm<sup>-2</sup> s<sup>-1</sup>, the 0.3–10 keV X-rays from PSR J1023+0038 were not quite bright enough to trigger any all-sky monitor, but an entire XMM revolution was used to observe it in October 2013 (PI: Bogdanov). This observation will enable X-ray pulsations to be detected, if they are present, as in PSR J1824-2452I. Variable emis- sion from the accretion disk, and orbital modulation in the optical due to heating of the illuminated face of the companion star will also be studied. PSR J1023+0038 was previously observed by XMM in its quiescent radio pulsar state (Archibald et al. 2010), which revealed X-ray emission modulated on the orbital period with a maximum at superior conjunction of the companion star, demonstrating the existence of the predicted intrabinary shock between the pul- sar wind and the ablated face of the companion. Now an accretion defined has formed, which is ght- ing the pressure of the pulsar wind close to the NS. This is evident from rapid X-ray fluctuations, and enhanced Fermi gamma-ray flux comfrom a now more luminous shock. Both PSR J1023+0038 and IGR J18245-2452 are nearly Roche-lobe-filling systems called "red- backs," which are related to the black-widow pulsars, the energetic MSPs that have nearly evaporat- ed their companion stars. These and other eclipsing millisecond pulsars that were once rare are being found in large numbers by Fer and are the subject of detailed X-ray study by XMM (e.g., Bogdanov et al. 2013). With its long orbit, 30 ms timing, and high throughput, XMM is uniquely suited to studying the rich X-ray behavior of these complex systems, which display rapid variability while in the accreting state. The OM enables complete coverage of binary orbits, which is often not possible from the ground because of seasonal restrictions and Earth's rotation. XMM 20th Highlights: The MSP ## Synchronous X-ray and Radio Mode Switches: A Rapid Global Transformation of the Pulsar Magnetosphere [PSR B0943+10] (Hermsen et al. 2013) and ## Simultaneous XMM-Newton Radio Observations of the Mode-switching Radio Pulsar PSR B1822-09 (Hermsen et al. 2018) New phenomenology discovered using XMM — coordinated radio/X-ray mode-switching Changes in radio emission behavior have been well documented for a number of pulsars, These manifest as switches between ordered and disordered variations in intensity and pulse shapes, Coordinated radio and X-ray observations now reveal coordinated state change between then two bands, Radio-"quiet" mode / 100% pulsed thermal emission, Radio-"bright" mode / unpulsed, nonthermal X-rays, This new behavior points to a global change in the pulsar magnetosphere, possibly related to local ISM accretion. ### XMM 20th Highlights: The MSP ## NuSTAR Hard X-Ray Observations of the Energetic MSP PSR B1821-24, PSR B1937+21, and PSR J0218+4232 (Gotthelf & Bogdanov 2017) Examples of Joint XMM-NuSTAR Broad-band Spectroscopy Phase-resolved spectroscopy in the 0.5–79 keV range for all three objects, Best measurements of their broadband spectra and pulsed emission to-date, No conclusive evidence for a spectral turnover or break. Turnover required in the 100 keV to 100 MeV range to march up Fermi γ-ray emission XMM 20th Highlights: The MSP # XMM Observations of CCO Anti-magnetars | CCO Pulsar | SNR | XMM (ks) | |----------------|----------------|----------| | 1E 1207.4-5209 | PKS 1209-51/52 | 974 | | PSR J0821-4300 | Puppis A | 806 | | PSR J1852+0040 | Kes 79 | 525 | | | 3 Total: | 2,305 | ## Central Compact Objects in Supernova Remnants | CCO | SNR | Age | d | P | $f_p{}^{ m a}$ | $B_s$ | $L_{x,\mathrm{bol}}$ | |------------------------------|----------------|-------------|------------|------------|----------------|--------------------|------------------------------| | | | (kyr) | (kpc) | (ms) | (%) | $(10^{10} { m G})$ | $(\text{erg s}^{-1})$ | | RX J0822.0-4300 | Puppis A | 4.5 | 2.2 | 112 | 11 | 2.9 | $5.6 imes \mathbf{10^{33}}$ | | $1\mathbf{E}\ 1207.4{-}5209$ | PKS 1209-51/52 | 7 | <b>2.2</b> | <b>424</b> | 9 | 9.8 | $2.5 imes10^{33}$ | | CXOU J185238.6+004020 | Kes 79 | 7 | 7 | 105 | <b>64</b> | 3.1 | $5.3 imes \mathbf{10^{33}}$ | | CXOU J085201.4-461753 | G266.1 - 1.2 | 1 | 1 | | < 7 | | $2.5\times10^{32}$ | | CXOU J $160103.1 - 513353$ | G330.2 + 1.0 | $\gtrsim 3$ | 5 | | < 40 | | $1.5\times10^{33}$ | | 1WGA J1713.4-3949 | G347.3 - 0.5 | 1.6 | 1.3 | | < 7 | | $\sim 1 \times 10^{33}$ | | $XMMU\ J172054.5 - 372652$ | G350.1 - 0.3 | 0.9 | 4.5 | | | | $3.9\times10^{33}$ | | CXOU J232327.9+584842 | Cas A | 0.33 | 3.4 | | < 12 | • • • | $4.7\times10^{33}$ | | 2XMMi J115836.1-623516 | G296.8 - 0.3 | 10 | 9.6 | | | | $1.1 \times 10^{33}$ | | XMMU J173203.3-344518 | G353.6 - 0.7 | $\sim 27$ | 3.2 | | < 9 | • • • | $1.3\times10^{34}$ | | CXOU J $181852.0 - 150213$ | G15.9+0.2 | 1 - 3 | (8.5) | | | | $\sim 1 \times 10^{33}$ | Note — Above the line are eight well-established CCOs. Below the line are three candidates. Upper limits on pulsed fraction are for a search down to P = 12 ms or smaller. Three CCOs are pulsars (Anti-magnetars) Two discovered by XMM, and one correctly timed by XMM. Defines a new class of NSs - likely explains properties of the other CCOs. Deep XMM searches of the others - Uniform surface? Unfavorable beaming? ## A Mystery: 1E 1207.4-5209 Timing Results **Fig. 4** Candidate orbital solutions for 1E1207 consistent with our MOD2 (*top*) timing solution and MOD1 (*bottom*) timing solution - 424 ms pulsar in PKS 1209-52 (Zavin et al. 2000), - 5 yr X-ray timing data - Analyzed by 4 different groups, 7 major papers, - Contradictory reports of large amplitude glitches, spin-up, and spin-down? - B-field incompatible with spectral results, too large, - Unlike any other pulsar and difficult to explain! Pavlov et al 2002: $\dot{\mathbf{P}} = (0.7-3) \times 10^{-14}$ Mereghetti et al. 2002: $\dot{\mathbf{P}} = (1.98 \pm 0.83) \times 10^{-14}$ De Luca et al. 2004; $\dot{\mathbf{P}} = (1.4\pm0.3)\times10^{-14}$ ## Precise Timing of the X-ray Pulsar 1E 1207.4-5209: A Steady Neutron Star Weakly Magnetized at Birth Gotthelf & Halpern (2007) After correcting for XMM time jumps — no measurable spin-down in 5 yrs! XMM 20th Highlights: The CCO Pulsars ## Discovery of a 105 ms X-Ray Pulsar in Kesteven 79: On the Nature of Compact Central Objects in Supernova Remnants Gotthelf, Halpern & Seward (2005) - Central source in Kes 79 resolved by Chandra (Seward et al. 2003) - Location, spectrum, and flux, etc... consistent with a CCO - Steady flux, deep radio and optical limits A second CCO pulsar, P = 105 ms, detected with XMM 2004 - 2007 XMM Observations: No measurable change in period in 3 yrs. Weak inferred B-field, but highly modulated, Again, unprecedented for a young PSR! # Discovery of a 112 ms X-Ray Pulsar in Puppis A: Further Evidence of Neutron Stars Weakly Magnetized at Birth Gotthelf & Halpern (2007) PSR J0821–4300: The remarkable phase-shifting 112 ms CCO pulsar Found in 6 yr old archival XMM data, previously searched. Two observations separated by 6 month, Required trial energy & aperture cuts & comparing marginal signal between observations ## Antipodal Model: A Numerical Simulation (Gotthelf, Perna, & Halpern 2010) Two antipodal emission spots of size $\beta_{h,w}$ and BB Temp. $T_{h,w}$ XSPEC model spectral fits, assumed N<sub>H</sub>, Distance, NS Radius Find $(\xi,\psi)$ that can reproduce modulation and phase reversal of energy-dependent pulse profile in three interesting energy bands. ## Current, 800 ks of XMM data ### 14 yrs phase-coherent ephemeris Sufficient photons to fully resolve modulations vs. energy Interesting structure - offset dipole? anisotropic temp distribution? $$f_p(E) = \frac{f_1 F_1(E) \sin[\psi(E)] + f_2 F_2(E) \sin[\psi(E) + \Delta \phi]}{F_1(E) + F_2(E)},$$ $$\psi(E) = \tan^{-1} \left[ \frac{\frac{f_1 F_1(E)}{f_2 F_2(E)} + \cos(\Delta \phi)}{\sin(\Delta \phi)} \right]$$ ## Timing Properties of Anti-magnetars XMM 20th Highlights: The CCO Pulsars ## The Mysteries of the CCO Pulsars (Anti-magnetars) - Slow spin-down imply 200 Myr, incompatible with SNR age, - High X-ray luminosity incompatible with spin-down power, - Similar spectrum to magnetars, but 10<sup>4</sup> times weaker B-fields, - Weak B-field incompatible w/ highly modulated signal of Kes 79. - Large absorption features in spectrum of 1E 1207.4-5209 ? - Variable absorption features of Puppis A CCO ? Hypothesis - buried magnetar-strength toroidal field generating hot spots. ## The First Glitch in a Central Compact Object Pulsar: 1E 1207.4-5209 Gotthelf & Halpern (2018) Glitch from an otherwise extremely stable rotator, $\Delta f/f < (2.8\pm0.4)x10^{-9}$ #### Most unusual: - Although magnitude typical of a pulsar, - Old pulsars with f this small never glitch, - And no large increase in f, - No change in line features, no disruption in the dipole field due to or result of glitch. ### Hypothesis: - CCOs theorized to have buried magnetar-strength fields that diffuse out in <1 Myr,</li> - These result from prompt burial of B-field due to fallback of supernova ejecta, - Glitch are triggered by diffusion of these strong fields, - These strong internal toroidal field generate the hot spots. New XMM / NICER timing program underway! # Magnetic Evolution for NSs? CCO -> Magnetar -> INS? Pulsar Evolution = Magnetic Field Evolution!!!